DataFoundry: An Approach to Scientific Data Integration

Terence Critchlow

Ron Musick Ida Lozares

Center for Applied Scientific Computing

Tom Slezak Krzystof Fidelis

Biology and Biotechnology Research Program

Lawrence Livermore National Laboratory

IBC Bioinformatics October 1, 1999

Outline

- Motivation
- DataFoundry's integration strategy
- Improving user interfaces
- Beyond fully integrated data
- Conclusions

Results:

Integrating SCoP into warehouse that already contains PDB and SWISS-PROT.

Activity/ integration style	manual	meta-data	diff	%diff
understanding SCOP	2.0	2.0	0.0	0
writing wrapper	4.5	2.5	2.0	44%
modifying schema	0.5	0.5	0.0	0
writing mediator	4.0	0.0	4.0	
modifying meta-data	0.0	1.0	(1.0)	
total time in days	11.0	6.0	5.0	45%

Scientists need

CASC

- Better access to the data
 - ***combine data from** multiple sources
 - ***annotate data**
 - *perform complex queries
- Better functionality
 - ***customized notification** messages
 - ***integrated interface to tools**
 - *personalized responses to queries

By extending our meta-data representation, we can provide powerful, customizable access to data.

Beyond fully integrated data

- There are over 500 genomics data sources available on the web.
- Scientists want as much relevant information as possible.
- Integrating data from all of these sources is impossible.

Semantically integrating critical data sources, and providing basic access to others, offers the best possible solution.

Summary

Scientists need *intuitive* access to data from both internal and external sites.

- integrated data
 - *allows complex queries
 - *is easier to understand
 - *limits the number of sites
- non-integrated data
 - *allows more sites
 - *is more flexible
 - *is harder to query

Conclusions

- Meta-data provides a way to
 - reduce the cost of integrating new sources
 - reduce the cost of accessing non-integrated sources
 - provide a powerful, and intuitive, query mechanism
 - customize the user interface

DataFoundry is building on its meta-data based infrastructure to develop a scalable, flexible, and useable system.

DataFoundry: An Approach to Scientific Data Integration

Terence Critchlow

Center for Applied Scientific Computing Lawrence Livermore National Laboratory

critchlow@llnl.gov www.llnl.gov/casc/datafoundry/

